Hydrodynamical Models of Type II-P Supernova Light Curves Melina Cecilia Bersten Universidad de Chile # Type II-P Supernovae ### Observation - Spectroscopy: prominent P-Cygni Balmer lines - **Photometry**: long plateau phase (L \sim const. for \sim 100 days) - Spectropolarimetric: explosion approximately spherical # Type II-P Supernovae #### Observation - Spectroscopy: prominent P-Cygni Balmer lines - **Photometry**: long plateau phase (L \sim const. for \sim 100 days) - Spectropolarimetric: explosion approximately spherical - Most common type of SN ### Theory - Core-collapse supernovae - ▶ Progenitor (M_{ZAMS} : 8 25 M_{\odot}): Red supergiant structure with H-rich envelope - Compact remnant left after the explosion Availability of a large database of high quality data of SN II-P from ongoing surveys such as the CSP # Sample of supernovae - ho \sim 33 nearby SNe II-P: Calán/Tololo, SOIRS and CATS (1986-2003) - High-quality, well-sampled BVRI light curves and spectra - The CSP is providing even more objects (\sim 80 SNe II-P) - Availability of a large database of high quality data of SN II-P from ongoing surveys such as the CSP - Better knowledge of physical parameters of SN II-P - Availability of a large database of high quality data of SN II-P from ongoing surveys such as the CSP - Better knowledge of physical parameters of SN II-P Determine E_{exp} , M_{ej} , R_0 and M_{Ni} by comparing hydrodynamical models with observations - Availability of a large database of high quality data of SN II-P from ongoing surveys such as the CSP - Better knowledge of physical parameters of SN II-P Determine E_{exp} , M_{ej} , R_0 and M_{Ni} by comparing hydrodynamical models with observations - (1) Data: bolometric correction --> bolometric light curve (LC) from BVI photometry - (2) Model: hydrodynamical code → theoretical bolometric LC # (1) Bolometric Correction $$BC = m_{bol} - [V - A_V]$$, $rms = 0.11$ mag # **Bolometric Luminosity Range** #### For our SN sample: - $m{ ilde B}$ Bolometric luminosity from BC vs. B-V - Origin of time at midpoint between plateau and radioactive tail - ~1 dex range in plateau luminosity # **Plateau Lengths** Plateau durations between 75 and 120 days # **(2)** Code - Numerical integration of the hydrodynamic equations + radiative transfer under some assumptions: - Spherically symmetric explosion One-dimensional code - Diffusion approximation with flux-limited prescription - Computation of shock wave using an artificial viscosity term - Explosion simulated by a sudden release of energy near the core - Energy released by radioactive decay included using gray transfer for gamma-rays - Double Polytropic as initial model ## **Before breakout** ullet Model with E=1.3 foes, $R_0=800~R_\odot$, $M_0=19~M_\odot$ Velocity profiles at different times ## Theoretical Bolometric LC \blacksquare Model with E=1.3 foes, $R_0=800~R_{\odot}$, $M_0=19~M_{\odot}$ # After breakout lacksquare Model with E=1.3 foes, $R_0=800~R_\odot$, $M_0=19~M_\odot$ Profiles of the fraction of ionized Hydrogen ## After breakout \blacksquare Model with E=1.3 foes, $R_0=800~R_\odot$, $M_0=19~M_\odot$ #### Temperature profiles Light curves for different energies Light curves for different radii Light curves for different masses Light curves for different ⁵⁶Ni mass ## Model vs. Observation ### SN 1999em ## Model vs. Observation ### SN 1987A # Summary - We developed a hydrodynamical code to obtain bolometric light curves of SNe II-P which is working satisfactorily - We obtained model fits for SN 1987A and SN 1999em. The resulting physical parameters are consistent with the literature - We are currently deriving physical parameters for 33 SNe II-P - ullet We derived reliable calibrations for BC's applicable to SNe II-P with typical scatter of \sim 0.1 mag - We calculated bolometric light curves for a sample of 33 SNe II-P - 1 dex of differences in plateau luminosities - Plateau durations ranged between 75–120 days ## **Before breakout** \blacksquare Model with E=1.3 foes, $R_0=800~R_\odot$, $M_0=19~M_\odot$ #### Density profiles at different times